Applied Technology: Induction ## Concept Induction heating uses an electromagnetic field that is generated via an inductor coil. The magnetic field is produced by applying an AC current with a frequency of 60 Hz to 800 kHz into the inductor Source: Bobart Associates coil. The magnetic field intersects the workpiece generating a circulating current. The resistance of the workpiece to this current generates heat. Shallow heating for surface applications such as case hardening can be obtained with medium to high frequencies. Deeper or through heating applications such as hot metal working is achieved at lower frequencies. Various types of inductor coils can be designed to heat any conductive material placed within, outside, or along side the inductor coil. ## **Applications** - Melting - Heating - Heat Treating - Welding, Brazing, Soldering, and Bonding - Curing of coatings - Conductive Susceptor or Metal Interface: heat non-conductive materials - Electromagnetic Stirring and Casting - Levitation Melting ## **Technologies Replaced** - Fossil/Electric Furnace Heating - Salt/Lead Bath Heat Treating - Flame Heat Treating #### **Wastes Reduced** - Combustion Pollutants; ROG, SO_X, NO_X,CO_X, Particulate - VOCs (in curing powder coating) - Material Oxidation; slag, scale - Salt/Lead Bath: hazardous salts/metals ## **Potential in Manufacturing** | <u>Indust</u> | SIC | <u>Pot</u> | <u>Indust</u> | SIC | <u>Pot</u> | Indust | SIC | <u>Pot</u> | <u>Indust</u> | SIC | <u>Pot</u> | <u>Indust</u> | SIC | <u>Pot</u> | |---------------|-----|------------|---------------|-----|------------|---------|-----|------------|---------------|-----|------------|---------------|-----|------------| | Food | 20 | LOW | Lumber | 24 | LOW | Chem | 28 | MED | Stone | 32 | MED | Elect | 36 | HI | | Tobac | 21 | LOW | Furn | 25 | MED | Petrol | 29 | LOW | Pmetal | 33 | HI | Transp | 37 | HI | | Textile | 22 | MED | Paper | 26 | LOW | Rubber | 30 | MED | MetFab | 34 | HI | Instr | 38 | MED | | Apparel | 23 | LOW | Printing | 27 | LOW | Leather | 31 | LOW | Mach | 35 | HI | Misc | 39 | MED | Credits: George Bobart, Bobart Associates; Unimar Group, Ltd; The Electrification Council; Electric Power Research Institute ## **Induction** continued ## **Technology Advantages** - Fast, efficient, highly controllable heating - High level of productivity - Reduced wastes - Overall reduced operating costs - High quality ## **Technology Disadvantages** - High capital cost for low volume applications - Part must be conductive Inflexible for production of wide range of sizes and shapes ## **Typical Costs** Capital Costs O & M Costs Potential Payback \$25,000 - \$1,000,000 depending on size and application low maintenance, costs usually lower than alternative fuels due to greater efficiency about a year #### Installations Case A - A major hand tool manufacturer in the Midwest installed an induction heating system to replace a process that hardened hammers in a salt bath then tempered them in a gas fired furnace. The induction system used a rotary table to automatically harden and temper both the head and claw areas of the hammer. This system provided a 50% reduction in energy costs and a 40% increase in productivity. It also reduced rejects by 20%, improved safety, and eliminated all of the hazardous wastes. Case B - An aftermarket automotive supplier was hardening valves with an aluminizing process. But higher compression engines required improved hardening properties and environmental regulations were increasing the cost of properly handling the aluminum waste stream. The company replaced the aluminizing process with an in-line induction hardening system. The induction system met all process performance requirements for use in high compression engines, eliminated the aluminum sludge waste stream, reduced energy costs by 20%, and improved productivity by 25%. ## **Major Vendors** #### Induction #### **Abar-Ipsen Industries** 3260 Tillman Drive Bensalem, PA 19020 (215) 244-4900 (in PA) (800) 374-7736 (outside PA) ## ABB Metallurgy, Inc. Induction Furnace Division North Brunswick, NJ 08902 (908) 932-6134 ## Ajax Magnethermic Corp. 1745 Overland Ave Warren, OH 44482 (216) 372-8511 # American Induction Heating Corporation 33842 James J. Pompo Drive Fraser, MI 48026 (810) 294-1700 #### Cooperheat, Inc. 1021 Centennial Avenue Piscataway, NJ 08854 (800) 526-4233 #### **IHS-Inductoheat** 5009 Rondo Drive Fort Worth, TX 76106 (800) 486-5577 #### Inductoheat 32251 N. Avis Dr Madison Heights, MI 48071 (810) 585-9393 #### **Inductotherm Corporation** 10 Indel Avenue Rancocas, NJ 08073 (800) 257-9527 #### **Pillar Industries** N92 W 15800 Megal Dr Menomonee Falls, WI 53501 (800) 558-7733 #### **Taylor-Winfield** P.O. Box 500 Brookfield, OH 44403-0500 (216) 448-4464 #### **Thermatool Corporation** 31 Commerce Street East Haven, CT 06512 (203) 468-4100 #### TOCCO, Inc. 30100 Stephenson Highway Madison Heights, MI 48071 (810) 399-8601 This list of vendors of the indicated technology is not meant to be a complete or comprehensive listing. Mention of any product, process, service, or vendor in this publication is solely for educational purposes and should not be regarded as an endorsement by the authors or publishers. #### Index to EPRI DOCUMENTS ## **Induction Melting** Induction Melting, EPRI CMP TechCommentary, CMP-072, 1991 Induction Melting for a Competitive Advantage, EPRI CMP TechApplication, CMP-048, 1990 *Induction Melting for Pollution Elimination*, EPRI CMP TechApplication, CMP-1289-010, 1989 *Induction Melting for Profit-Improving*, EPRI CMP TechApplication, CMP-0689-016, 1989 Induction Melting for Business Building, EPRI CMP TechApplication, CMP-1289-020, 1989 *Induction Melting for Operating* Flexibility, EPRI CMP TechApplication, CMP-1289-021, 1989 Induction Heating Billets for Forging, EPRI CMF TechApplication, Vol 1, No 20, 1987 Induction Through Heating for Forging, EPRI CMF TechApplication, Vol 1, No 7, 1991 Vacuum Induction Melting Technology, EPRI CMP TechCommentary, Vol 3, No 3, 1987 Induction Heating, EPRI CMP TechApplication, CMP-0689-015, 1988 Induction Melting for Higher Productivity, EPRI CMP TechApplication, CMP-1188-018, 1988 Electromagnetic Stirring for Aluminum Melting, EPRI CMP TechApplication, CMP-101, 1995 Transverse Flux Induction Heating of Continuous Caster Belts for Producing Aluminum Strip, EPRI CMP TechApplication, CMP-102, 1995 Induction Heating for Textile Printing and Embossing, EPRI Textile Office TechApplication, No 1, 1995 #### **Induction Heat Treatment** No 11, 1991 Induction Heat Treatment, EPRI CMF TechCommentary, Vol 2, No 2, 1990 Induction Hardening with a Flux Field Concentrator, EPRI CMF TechApplication, Vol 1, Post-Grinding Induction Hardening, EPRI CMF TechApplication, Vol 1, No 2, 1987 Induction Heating Technology, EPRI CMF TechCommentary, Vol 2, No 1R, 1993 Selective Induction Heat Treatment, EPRI CMF TechCommentary, Vol 2, No 3, 1991 Induction Tempering, EPRI CMF TechCommentary, Vol 2, No 4, 1991 Induction Hardening for Durable Camshafts, EPRI CMF TechApplication, Vol 8, No 2, 1994 Induction Susceptor Furnaces, EPRI CMF TechApplication, Vol 2, No 2, 1988 ## **Induction Bonding** Induction Bonding Metal to Plastic, EPRI CMF TechApplication, Vol 2, No 3, 1988 Induction Heating of Thermoset Adhesives, EPRI CMF TechApplication, Vol 1, No 12, 1987 Production of Galvannealed Steel by Induction Heating, EPRI TechApplication, TA-106245 (CMP107), 1996 Most of the above references are copyrighted and are available from the Electric Power Research Institute at a nominal cost. Call 1-800-432-0267. This information is designed to help you determine **potential** applications for the technology. You are encouraged to contact one of the listed vendors or a consultant for details and pricing. This manual is not intended as a recommendation of any particular technology, process, or method. Mention of trade names, vendors, or commercial products do not constitute endorsement or recommendation for use. It is offered for educational and informational purposes and is advisory only. Parts of this manual are copyrighted as indicated on the bottom of each sheet and therefore may not be copied without the approval of the copyright owner. For reprints write to: TVA Economic Development 400 West Summit Hill Drive Knoxville, TN 37902-1499 E-Mail: sjhillenbrand@tva.gov Developed with funding from the U.S. Environmental Protection Agency - Center for Environmental Research Information